MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A MRC Technical Summary Report #2532 MULTIPLE CRITICAL POINTS OF INVARIANT PUBLICATIONS D. G. Costa and M. Willem Mathematics Research Center University of Wisconsin-Madison 610 Walnut Street Madison, Wisconsin 53706 June 1983 (Received May 25, 1933) Sponsored by U. S. Army Research Office P. O. Box 12211 Research Triangle Park North Tarolina 27709 Approved for public release Distribution unlimited 3 Ç ## UNIVERSITY OF WISCONSIN - MADISON MATHEMATICS RESEARCH CENTER ## MULTIPLE CRITICAL POINTS OF INVARIANT FUNCTIONALS AND APPLICATIONS D. G. Costa and M. Willem Technical Summary Report #2532 June 1983 #### ABSTRACT This paper deals with some multiplicity results for periodic orbits of Hamiltonian systems and for solution of a non-linear Dirichlet problem. These results follow from an abstract theorem of Lusternik-Schnirelman type as $\frac{de^{f/\alpha}}{dt}$ applied to an invariant equation of the form Lu + $\nabla F(u) = 0$ in a Hilbert space $X = L^2(\Omega; \mathbb{R}^N)$, where L is an unbounded self-adjoint operator and F is a $e^{f/\alpha}$ strictly convex function. Lord Stomaga, Rosuba), AMS (MOS) Subject Classifications: 34C25, 35J20, 58E05. Key Words: Critical Points, Invariant Functionals, Hamiltonian Systems, Nonlinear Dirichlet Problem. Work Unit Number 1 - Applied Analysis Departamento de Matemática - Universidade de Brasília, Brazil. Partially supported by CNPq/Brazil. Institut de Mathématique Pure et Appliquée - Université Catholique de Louvain, Belgium. Sponsored by the United States Army under Contract No. DAAG29-80-C-0041. #### SIGNIFICANCE AND EXPLANATION This paper is concerned with existence of multiple solutions of an equation of the form $$\mathbf{L}\mathbf{u} + \nabla \mathbf{F}(\mathbf{u}) = \mathbf{0} \quad ,$$ where L is a self-adjoint operator and F is a strictly convex function. We assume that $\nabla F(0) = F(0) = 0$, so that u = 0 is a solution of (*). Loosely speaking, it is reasonable to expect the number of non-trivial solutions of (*) to be related to the number of eigenvalues of the operator -L which are crossed by the function $2F(u)/|u|^2$ as |u| varies from 0 to ... We show that under certain conditions this is actually the case. Applications are given to existence of multiple T-periodic solutions of a conservative Hamiltonian system $J_u^* + \nabla H(u) = 0$ and to existence of multiple non-radial solutions of the Dirichlet problem for $-\Delta u + g(u) = 0$ in the unit disc of the plane. | Acces | sion For | | | |--------------------|------------------------------------|--|------| | DTIC
Unann | GRA&I
TAB
ounced
fication | | | | By | | | | | Availability Codes | | | OTIG | | Dist | Aveil and Special | | COPY | The responsibility for the wording and views expressed in this descriptive summary lies with MRC, and not with the authors of this report. ## MULTIPLE CRICIAL POINTS OF INVARIANT FUNCTIONALS AND APPLICATIONS D. G. Costa and M. Willem #### 1. <u>Introduction</u> This paper is devoted to some multiplicity results for periodic orbits of Hamiltonian systems and for solutions of a non-linear Dirichlet problem. These results follow from an abstract theorem of Lusternik-Schnirelman type, which is a slight (but useful) extension of Ekeland-Lasry's Theorem III.1 in [10]. We first consider the equation in a Hilbert space $X = L^2(\Omega; \mathbb{R}^N)$, where L is an unbounded self-adjoint operator with no essential spectrum and $F \in C^1(\mathbb{R}^N, \mathbb{R})$ is strictly convex. We assume that $\nabla F(0) = 0$, so that u = 0 is a solution of (*). We assume also, without loss of generality, that F(0) = 0. Loosely speaking, it seems reasonable to expect the number of non-trivial solutions of (*) to be related to the number of eigenvalues of -L crossed by $2F(u)/|u|^2$ as |u| varies from 0 to ∞ . As we shall see more precisely in Theorem 2, this heuristic statement actually holds when (*) is equivariant with respect to some group action, so that Lusternik-Schnirelman theory can be used. We apply this theory to the "dual action" introduced by Clarke and Ekeland [7] for Hamiltonian systems. The abstract framework and main results are presented in section 2. Departamento de Matemática - Universidade de Brasília, Brazil. Partially supported by CNPq/Brazil. Institut de Mathématique Pure et Appliquée - Université Catholique de Louvain, Belgium. Sponsored by the United States Army under Contract No. DAAG29-80-C-0041. In section 3, as a first application, we consider the existence of Tperiodic solutions of a conservative Hamiltonian system $$Ju + \nabla H(u) = 0 ,$$ where $H \in C^1(\mathbb{R}^{2n}, \mathbb{R})$ is strictly convex and u = 0 is an equilibrium. Using the natural action of $S^1 = \mathbb{R}/T$ provided by the time translations (cf. Fadell-Rabinowitz [12] and Benci [2]), we show that if $\overline{\lim}_{|u| \to \infty} 2H(u)/|u|^2 < 2\pi/T \le 2\pi j/T < \underline{\lim}_{|u| \to 0} 2H(u)/|u|^2$ for some $j \in \mathbb{R}^+$, then the above Hamiltonian system possesses at least jn non-constant T-periodic solutions describing distinct orbits. For the non-linear Dirichlet problem $$\begin{cases} -\Delta u + g(u) = 0 & \text{in } \Omega \\ u = 0 & \text{on } \partial \Omega \end{cases}$$ it is classical to use the \mathbf{Z}_2 -action when g is odd [5]. When Ω is a disc in \mathbb{R}^2 , the symmetry of the domain was used in [9] instead of the symmetry of the non-linearity. In this case, a natural S¹-action is provided by the rotations. We extend the multiplicity result of [9] to some resonant cases. Moreover the use of the dual action simplifies the proof. It is interesting to note that we obtain, as in [9], non-radial solutions. Our arguments depend only on the common properties of the usual index theories (cf. [12,2], for example]. In particular, for the Dirichlet problem, other symmetries of the domain could be exploited. More general situations and applications to a non-linear string equation will be considered in a subsequent paper. ### 2. The abstract framework. Main results. Let X be a Hilbert space on which the group S^1 acts through isometries $S(\theta)$, i.e., for every $\theta \in S^1$, $S(\theta): X \to X$ is an isometry such that $$S(\theta_1 + \theta_2) = S(\theta_1)S(\theta_2)$$, $S(0) = Id$, $(\theta, u) \mapsto S(\theta)u$ is continuous We denote by $Fix(S^1) \subset X$ the subspace of fixed points of X under the S^1 -action, $Fix(s^{1}) = \{u \in X \mid s(\theta)u = u \mid \forall \theta \in s^{1}\},$ and by ind the cohomological index [12] or the geometrical index [2]. Theorem 1. Let $\phi \in C^1(X, \mathbb{R})$ be an invariant functional bounded from below and satisfying the Palais-Smale condition (PS): every sequence (u_m) such that $\phi(u_m)$ is bounded and $\phi'(u_m) + 0$ has a convergent subsequence. If $\Omega = \{u \in X \mid \phi(u) < 0\}$ is such that $$Fix(s^1) \cap \Omega \cap \{u \in X \mid \phi'(u) = 0\} = \emptyset$$ and if Ω contains a compact invariant set Σ such that ind $$\Sigma = n$$, then Ω contains at least n distinct S¹-orbits of critical points of ϕ . Proof. It is similar to the one in Ekeland-Lasry [10], with $\Gamma_k = \{\gamma \subset \Omega \mid \gamma \text{ is compact, invariant, ind } \gamma > k\} \ ,$ using also the fact that any compact invariant set which is free of fixed points has a finite index. Remark. Theorem 1 is the S¹-version of a result of Clark [6] for the \mathbb{Z}_2 -action. But $Fix(\mathbb{Z}_2) = \{0\}$ so that, if ϕ is even, condition $$Fix(x_2) \cap \Omega \cap \{u \in X \mid \phi'(u) = 0\} = \emptyset$$ is equivalent to $\phi(0) > 0$. The framework to which the above multiplicity theorem will be applied is the following. We consider the equation in a Hilbert space $X = L^2(\Omega; \mathbb{R}^N)$, where $L : D(L) \subset X + X$ is an unbounded self-adjoint operator with a discrete pure-point spectrum $\sigma(L) = \{\lambda_{\underline{i}}\}, \lambda_{\underline{i}}$ of finite multiplicity, and (1) $$F \in C^{1}(\mathbb{R}^{N}, \mathbb{R})$$ is strictly convex, $F(0) = \nabla F(0) = 0$, (2) $$0 \le F(u) \le \gamma \frac{|u|^2}{2} + \alpha$$. The only interesting case is when L is not monotone. So we assume that $\sigma(L) \cap (-\infty,0) \neq \emptyset$ and denote by λ_{-1} the first negative eigenvalue of L. In the situation described above, it follows that the range of L is closed, $R(L) = \ker(L)^{\frac{1}{2}} \equiv Y$, and the operator L : $D(L) \cap Y + Y$ has a compact inverse K : Y + Y with with (i) $$(\mathbf{K}\mathbf{v},\mathbf{v})_{\mathbf{X}} \geq \frac{1}{\lambda_{-1}} \|\mathbf{v}\|_{\mathbf{X}}^{2}$$ for all v e Y. On the other hand, if we also assume (2') $$\beta \frac{|\mathbf{u}|^2}{2} - \alpha \leq F(\mathbf{u}) \leq \gamma \frac{|\mathbf{u}|^2}{2} + \alpha, \qquad 0 \leq \alpha, 0 < \beta \leq \gamma,$$ then the Legendre-Fenchel transform of F, $$G(v) = F^*(v) = \sup_{u \in F(u)} [(v,u) - F(u)]$$ is a strictly convex C function satisfying (ii) $$\frac{1}{\gamma} \frac{|\mathbf{v}|^2}{2} - \alpha \leq G(\mathbf{v}) \leq \frac{1}{\beta} \frac{|\mathbf{v}|^2}{2} + \alpha .$$ Therefore, we can define the dual action $\phi \in C^{1}(Y,R)$ by $$\phi(\mathbf{v}) = \frac{1}{2} (\mathbf{K}\mathbf{v}, \mathbf{v})_{\mathbf{X}} + \int_{\Omega} \mathbf{G}(\mathbf{v}) .$$ Lemma 1. If $v \in Y$ is a critical point of ϕ then there is a solution $u \in D(L)$ of (*) such that v = -Lu. Proof. If v is a critical point of \$\phi\$ then $$(Kv + \nabla G(v), h)_{X} = 0$$ for all h e Y = R(L), so that w = Kv + $\nabla G(v)$ e ker(L). Letting $u = w - Kv = \nabla G(v)$ we obtain, by duality, $v = \nabla F(u)$. Since Lu = -v, it follows that Lu + $\nabla F(u) = 0$. Remark. Related abstract formulations of the Clarke-Ekeland dual action were introduced in [11] and [14]. Lemma 2. If F satisfies (1), (2') with $$\gamma < -\lambda_{-1} \quad ,$$ then the dual action | | - (a) is bounded from below; - (b) satisfies the Palais-Smale condition. Proof. (a) It follows from (i) and (ii) that $$\phi(\mathbf{v}) > \frac{1}{2} \left(\frac{1}{\lambda_{-1}} + \frac{1}{\gamma} \right) |\mathbf{v}|_{\mathbf{X}}^2 - \alpha |\Omega| ,$$ hence ϕ is bounded from below since $\gamma < -\lambda_{-1}$. (b) Let $(v_k) \subset Y$ be such that $\phi(v_k)$ is bounded and $\phi'(v_k) + 0$. Then, by (iii), (v_k) is bounded in X. Going, if necessary, to a subsequence we can assume that $v_k + v$ weakly in Y. Since K is compact, $Kv_k + Kv$ in Y. On the other hand, since $\phi'(v_k) + 0$, we have $$\mathbb{E}_{\mathbf{k}} + \mathbb{V}_{\mathbf{G}}(\mathbf{v}_{\mathbf{k}}) - \mathbb{P}_{\mathbf{V}_{\mathbf{G}}}(\mathbf{v}_{\mathbf{k}}) = \mathbf{f}_{\mathbf{k}} + \mathbf{0}$$ in Y , where P denotes the orthogonal projection on ker(L), or, by duality, $$v_k = \nabla F(-Kv_k + P\nabla G(v_k) + f_k)$$. Therefore, since $\ker(L)$ is finite dimensional and $\nabla G(v_k)$ is bounded ($\nabla G(v_k)$) has linear growth), we can assume, going to a subsequence if necessary, that $P\nabla G(v_k)$ + w and obtain $$v_k + \nabla F(-Kv + w)$$ in Y , hence $v_{k} + v$ in Y. Lemma 3. Suppose F satisfies (1), (2'), $$\frac{\lim_{|u|+0} \frac{2F(u)}{|u|^2} > -\lambda_{-j} ,$$ where $\lambda_{-1} \in \sigma(L)$, $\lambda_{-1} \le \lambda_{-1}$, and (5) $$Z \equiv \ker(L-\lambda_{-1}) \oplus \cdots \oplus \ker(L-\lambda_{-j}) \subset L^{\infty}(\Omega_{j}R^{N})$$. Then there exists $\rho > 0$ such that $$\phi(v)$$ < 0 for $v \in \Sigma = \{v \in z | |v|_{X} = \rho\}$. <u>Proof.</u> Assumption (4) implies the existence of $\varepsilon > 0$ and $c > -\lambda_{-j}$ such that $F(u) > c|u|^2/2$ for $|u| \le \varepsilon$. On the other hand, there is $\rho^* > 0$ such that $|\nabla G(v)| \le \varepsilon$ for $|v| \le \rho^*$. Since G(v) = (u,v) - F(u) with $u = \nabla G(v)$, we obtain, when $|v| \le \rho^*$, $$G(v) \le \max_{|u| \le \varepsilon} \left[(u,v) - \frac{c}{2} |u|^2 \right]$$ $$\leq \max_{v} [(u,v) - \frac{c}{2} |u|^2] = \frac{1}{c} \frac{|v|^2}{2}$$. Now, for v e Z, it is easy to verify the estimate $$(Kv,v)_{X} \leq \frac{1}{\lambda_{-1}} |v|_{X}^{2} .$$ Combining these estimates and using (5) we obtain $$\phi(v) \le \frac{1}{2} \left(\frac{1}{\lambda_{-1}} + \frac{1}{c} \right) |v|_X^2 < 0$$ for v 0 Z with 0 < $|\mathbf{v}|_{\infty}$ < ρ . The proof is complete since Z is finite L dimensional. Remark. It follows from lemma 2 that ϕ has a minimum and from lemma 3 that min $\phi < 0$. Thus, by lemma 1, under assumptions (1), (2'), (3) - (5), equation (*) admits a non-trivial solution. This result is due to Coron [8]. In order to obtain more non-trivial solutions we shall introduce a group action. From now on we assume there is an S¹-action on X through isometries $S(\theta)$, $\theta \in S^1$, and that (6) $\forall F : X + X \text{ and } L : D(L) \subset X + X \text{ are equivariant.}$ (For the unbounded operator L, we mean that $S(\theta)D(L) = D(L)$ and $LS(\theta)u = S(\theta)Lu$ for all $u \in D(L)$, $\theta \in S^{1}$.) Then, it is easy to see that Y = R(L) is invariant, $\nabla G : X + X$ and K : Y + Y are equivariant and, hence, the dual action ϕ is invariant. We denote by $\nabla = Fix(S^1) \subset X$ the subspace of fixed points of X under the S^1 -action, $$v = \{u \in x \mid s(\theta)u = u \quad \forall \theta \in s^1\}$$. It is clear that V is an invariant subspace and that $L_0:D(L)\cap V+V$, the restriction of L to V, is an equivariant self-adjoint operator with $\sigma(L_0)\subset\sigma(L)$. Lemma 4. Under assumptions (1), (6) and (7) if $$\lambda_{-\ell} = \sup_{0 \le t \le 0} \sigma(L_0) \cap (-\infty, 0) > -\infty$$, $(\nabla F(u) - \nabla F(v), u-v) \le \eta |u-v|^2$ for some $0 < \eta < -\lambda_{-\ell}$, the only solution of (*) in V is $u = 0$. <u>Proof.</u> If $\sigma(L_0) \cap (-\infty,0) = \emptyset$ then $L + \nabla F$ is strictly monotone on V and the result follows. So we assume $\sigma(L_0) \cap (-\infty,0) \neq \emptyset$ and denote by $\lambda_{-\ell}$ the first negative eigenvalue of L_0 , so that, by (7), $$(\nabla F(u) - \nabla F(v), u-v) \leq \eta |u-v|^2, 0 < \eta < -\lambda_{-\ell}$$. It follows (cf. Prop. A.5 in [4]) that $$(\nabla F(u) - \nabla F(v), u-v) > \frac{1}{n} |\nabla F(u) - \nabla F(v)|^2$$. Therefore, if u @ V is a solution of (*), we obtain $$\frac{1}{\eta} |\nabla F(u)|_X^2 \le (\nabla F(u), u)_X = (-Lu, u)_X \le -\frac{1}{\lambda_{-\hat{\chi}}} |Lu|_X^2 = -\frac{1}{\lambda_{-\hat{\chi}}} |\nabla F(u)|_X^2 ,$$ and, since $\eta < -\lambda$, we get $\nabla F(u) = 0$, i.e., $u = 0$, by the strict monotonicity of ∇F . A final assumption we shall make, which is satisfied in most applications, is the following (8) $$K: Y \to L^{\infty}(\Omega; \mathbb{R}^{N})$$ is continuous and $\ker(L) \subset L^{\infty}(\Omega; \mathbb{R}^{N})$. Theorem 2. Under assumptions (1) - (8), there exist at least $n = \text{ind } \Sigma$ distinct S^1 -orbits of solutions of (*) outside $Fix(S^1)$. Moreover, u = 0 is the only solution of (*) in $Fix(S^1)$. <u>Proof.</u> We start by showing that v=0 is the only critical point of ϕ in $V=\text{Fix}(S^1)$. Indeed, let $v\in V$ be a critical point of ϕ , so that $Kv+\nabla G(v)=w\in \ker(L) \ .$ From the equivariance of K and ∇G it follows that $w \in V$, hence $u = w = Kv \in V$. But then lemma 4 implies u = 0, i.e., w = Kv = 0, so that v = 0. Now, let us first assume (2') instead of (2). Then, lemmas 2, 3 and theorem 1 applied to the dual action ϕ imply the existence of at least $n = \text{ind } \Sigma$ distinct orbits $\{L(\theta)v_j \mid \theta \in S^1\}$ of critical points of ϕ . (Note that assumption $\text{Fix}(S^1) \cap \Omega \cap \{v \in Y \mid \phi'(v) = 0\} = \emptyset$ of theorem 1 is automatically satisfied from what we just showed above.) By lemma 1, to each v_j corresponds a solution u_j of (*) such that $v_j = -\text{L}u_j$. If u_j and u_j , describe the same orbit then $u_j = S(\theta)u_j$, for some θ , so that $v_j = -\text{L}u_j = -\text{LS}(\theta)u_j = S(\theta)(-\text{L}u_j) = S(\theta)v_j$, i.e., v_j and v_j , are in the same orbit. But then j = j'. In order to get rid of assumption (2'), we let $$d = \min \{ \frac{1}{2} (-\lambda_{-1} - \overline{\lim_{|u| \to \infty} \frac{2F(u)}{|u|^2}}), \frac{1}{2} (-\lambda_{-\ell} - \eta) \} > 0$$ and introduce an increasing convex function $\chi \in C^{1}(\mathbb{R}^{+},\mathbb{R})$ such that $$\chi(t) = 0$$, if $0 \le t \le R$ $$\chi(t) = d \frac{t^2}{2} , \text{ if } 2R \leq t < \infty .$$ Then the function $$\tilde{F}(u) = F(u) + \chi(|u|)$$ satisfies (1), (2'), (3), (4), (6), (7), so that the equation $(\tilde{*})$ Lu + $\nabla \tilde{F}(u) = 0$ has at least n distinct solutions u_j , j=1,...,n, describing distinct orbits. In order to complete the proof of theorem 2, it suffices to find a bound for $|u_j|_{T_n}$ independent of R. Let $v_j = -Lu_j$ and let $\tilde{\phi}$ be the dual action associated to equation $(\tilde{*})$. It follows from lemma 3 that $\tilde{\phi}(v_j) < 0$. Also, if $\tilde{\gamma}$ is such that $$d + \overline{\lim_{|u| \to \infty} \frac{2F(u)}{|u|^2}} < \widetilde{\gamma} < -\lambda_{-1} ,$$ then $$\tilde{F}(u) \leq \tilde{\gamma} \frac{|u|^2}{2} + \alpha$$ for some $\alpha > 0$ independent of R. We obtain from (iii) $$0 > \widetilde{\phi}(v_{j}) > \frac{1}{2} \left(\frac{1}{\lambda_{-1}} + \frac{1}{\gamma} \right) |v_{j}|_{X}^{2} - \alpha |\Omega| ,$$ so that (9) $$|\operatorname{Lu}_{j}|_{X}^{2} = |v_{j}|_{X}^{2} \leq M$$ for some M > 0 independent of R. On the other hand, by assumption (4), there is r>0 such that $\min_{\|u\|=r} F(u)>0$ and so, by the convexity of F, we obtain $$b|u| - a \le F(u) \le \widetilde{F}(u)$$ for some a,b > 0. Therefore, $b|u_{j}| - a \leq F(u_{j}) \leq \widetilde{F}(u_{j}) \leq (\nabla \widetilde{F}(u_{j}), u_{j}) = (-Lu_{j}, u_{j}),$ and, after integrating and using (i), we obtain $$||\mathbf{u}_{j}||_{L^{1}} \leq -(|\mathbf{L}\mathbf{u}_{j}|_{X} + \mathbf{a}|\Omega| \leq -\frac{1}{\lambda_{-1}} ||\mathbf{L}\mathbf{u}_{j}||_{X}^{2} + \mathbf{a}|\Omega|$$ $$\leq -\frac{1}{\lambda_{-1}} ||\mathbf{M}|| + \mathbf{a}|\Omega| .$$ Estimates (9), (10) together with assumption (8) imply a bound for $\{u_j\}_{L^\infty}$ independent of R, so that the proof of theorem 2 is complete. ### 3. Applications. We first consider the number of non-constant T-periodic solutions of a Hamiltonian system $$J_{\mathbf{u}}^{\bullet} + \nabla \mathbf{H}(\mathbf{u}) = 0 \quad ,$$ where J(x,y)=(-y,x). We assume that 0 is an equilibrium, i.e., $\nabla H(0)=0$, and that H(0)=0. Theorem 3. Let $H \in C^1(\mathbb{R}^{2n}, \mathbb{R})$, T > 0 and $j \in \mathbb{R}^*$. If H is strictly convex, (12) $$\frac{1im}{|u|^{+\infty}} \frac{2H(u)}{|u|^2} < \frac{2\pi}{T} ,$$ (13) $$\frac{\lim_{|\mathbf{u}| + 0} \frac{2H(\mathbf{u})}{|\mathbf{u}|^2} > \frac{2j\pi}{T} ,$$ then the system (11) has at least jn non-constant T-periodic solutions describing distinct orbits. <u>Proof.</u> Let L be the operator defined by Lu = Ju with T-periodicity condition on $X = L^2(0,T;\mathbb{R}^{2n})$. Then L is self-adjoint, $\sigma(L) = (2\pi/T)\mathbb{Z}$ and every eigenvalue is of finite multiplicity. Assumption (12) implies (2) and (3) and assumption (13) implies (4) with $\lambda_{-1} = -2\pi/T$, $\lambda_{-j} = -2j\pi/T$ and F = H. Since the eigenfunctions are $$(\cos \frac{2k\pi t}{T})e + (\sin \frac{2k\pi t}{T})Je$$, $k \in \mathbb{Z}$, assumption (5) is satisfied. The group S^1 acts on X through the time translations $S(\theta)$ defined by $$(s(\theta)v)(t) = v(t+\theta)$$. It is clear that L and $\nabla F : X \to X$ are equivariant. Moreover, $Fix(S^1)$ is the set of constant functions so that V = ker(L). Also, it is easy to verify (8). And, since $$Z = \ker(L + \frac{2\pi}{T}) \oplus \cdots \oplus \ker(L + \frac{2j\pi}{T})$$, the index of $\Sigma = \{v \in Z \mid |v|_{X} = \rho\}$ is jn. So, by theorem 2, there exist at least jn distinct S¹-orbits of non-constant solutions of (11) in X. Remark. 1) When j = 1 assumptions (12) and (13) imply the existence of a solution with minimal period T [7]. We obtain n T-periodic solutions, but T is not necessarily the minimal period. - 2) In general, no more than n distinct orbits with minimal period can be expected. - 3) After this work was completed we learned from P. H. Rabinowitz and V. Benci that related multiplicity results were proved by H. Amann-E. Zehnder [1] and V. Benci [3]. We remark that their results were obtained by a different approach under the supplementary assumption the VH is linear at 0 and at ... Theorem 2 applies also to Hamiltonians of the form $H(p,q) = |p|^2/2 + V(q)$. We assume as before that $\nabla V(0) = 0$, V(0) = 0. Theorem 4. Let $V \in C^{1}(\mathbb{R}^{n}, \mathbb{R})$, T > 0 and $j \in \mathbb{R}^{+}$. If V is strictly convex, $$\frac{1}{\lim_{|u| \to \infty}} \frac{2V(u)}{|u|^2} < \frac{4\pi^2}{T^2} ,$$ $$\frac{\lim_{|u| \to 0} \frac{2V(u)}{|u|^2} > \frac{4j^2\pi^2}{\pi^2} ,$$ then the system $$\ddot{u} + \nabla \nabla (u) = 0$$ has at least jn non-constant T-periodic solutions describing distinct orbits. Remarks. 1) The proof of theorem 4 is similar to the proof of theorem 3. It seems that there is no reduction of one result to the other. 2) Related results are contained in [2] but under the assumption that $V^{m}(0)$ exists and that either $V(u)/|u|^{2}+0$ as $|u|+\infty$ or ∇V is linear at ∞ . We now consider the non-linear Dirichlet problem on the unit disc Ω in \mathbb{R}^2 . Let A be the operator $-\Delta$ with Dirichlet condition on $X=L^2(\Omega,\mathbb{R})$. The eigenvalue of A are of the form $\mu=\nu^2$ where ν is a strictly positive zero of some Bessel function J_n , $n\in\mathbb{N}$, of the first kind. The associated eigenfunctions are $$J_n(vr)\cos n\theta$$, $J_n(vr)\sin n\theta$. Note that if ν is a zero of J_0 the $J_0(\nu r)$ is a (radial) eigenfunction associated to $\mu = \nu^2$. Letting $\sigma(A) = \{\mu_1, \mu_2, \ldots\}$, where $0 < \mu_1 < \mu_2 < \ldots$, then each eigenvalue μ_1 is either double or simple. (It follows from a deep result of C. Siegel, cf. [13, pg. 485], that the strictly positive zeros of J_{n_1} and J_{n_2} are distinct if $n_1 \neq n_2$.) Theorem 5. Let $F \in C^1(\mathbb{R}, \mathbb{R})$ be a strictly convex function with F(0) = F'(0) = 0. Assume that (14) $$\frac{1 \text{im}}{|u| + \infty} \frac{2F(u)}{u^2} < \mu_k - \mu_{k-1}$$ (15) $$\frac{\lim_{|u| \to 0} \frac{2F(u)}{u^2} > \mu_k - \mu_{k-j},$$ (16) $$\frac{f(u)-f(v)}{u-v} \leq \eta < \mu_k - \mu_{k-\ell} ,$$ where $k \ge 3$, $\ell-1 \ge j \ge 1$ are such that $\{\mu_{k-\ell+1}, \dots, \mu_{k-1}\} \cap \{\mu > 0 \mid J_0(\sqrt{\mu}) = 0\} = \emptyset$, $J_0(\sqrt{\mu_{k-\ell}}) = 0$, and f = F'. Then the problem (17) $$\begin{cases} -\Delta u - \mu_k u + f(u) = 0 & \text{in } \Omega \\ u = 0 & \text{on } \partial \Omega \end{cases}$$ has at least j non-radial geometrically distinct weak solutions. (We say that two function u_1 , u_2 are geometrically distinct if after an arbitrary rotation u_1 remains different from u_2 .) Proof. We let L be the operator $A = \mu_k$ with Dirichlet condition on $X = L^2(\Omega; \mathbb{R})$, so that L is self-adjoint and $\sigma(L) = \{\mu_j - \mu_k \mid j = 1, \ldots\}$. Again, assumption (14) implies (2) and (3) and assumption (15) implies (4) with $\lambda_{-1} = \mu_{k-1} - \mu_k$, $\lambda_{-j} = \mu_{k-j} - \mu_k$. Also, assumption (5) is automatically satisfied. We let the group S^1 act on X through the rotations, $$(S(\theta)v)(x) = v(R(\theta)x)$$, where $R(\theta)x = R(\theta)(x_1,x_2) = (x_1\cos\theta - x_2\sin\theta, x_1\sin\theta + x_2\cos\theta)$. Then it is clear that L and f = F' : X + X are equivariant and Fix (S^1) is the set of radial functions. Finally, assumption (16) implies (7) with $\lambda_{-\ell} = \mu_{k-\ell} - \mu_{k}.$ And, since $$z = \ker(-\Delta - \mu_{k-1}) \oplus \ker(-\Delta - \mu_{k-1})$$ where each summand is two-dimensional, the index of $\Sigma = \{v \in Z \mid |v|_{X} = \rho\}$ is j. Therefore, theorem 2 implies the existence of at least j non-radial geometrically distinct weak solutions of (17). #### REFERENCES - [1] H. Amann E. Zehnder, Periodic solutions of asymptotically linear Hamiltonian systems, Manuscripta Math. 32 (1980), 149-189. - [2] V. Benci, A geometrical index for the group S¹ and some applications to the study of periodic solutions of ordinary differential equations, Comm. Pure Appl. Math. 34 (1981), 393-432. - [3] _____, On critical point theory for indefinite functionals in the presence of symmetries, Trans. Amer. Math. Soc. 274 (1982), 533-572. - [4] H. Brezis ~ L. Nirenberg, Characterizations of the range of some nonlinear operators and applications to boundary value problems, Ann. Scuola Norm. Pisa 5 (1978), 225-326. - [5] A. Castro A. C. Lazer, Critical point theory and the number of solutions of a non-linear Dirichlet problem, Ann. Mat. Pura Appl. 120 (1979), 113-137. - [6] D. C. Clark, A variant of the Lusternik-Schnirelman theory, Indiana Univ. Math. J. 22 (1972), 65-74. - [7] F. H. Clarke I. Ekeland, Hamiltonian trajectories with prescribed minimal period, Comm. Pure Appl. Math. 33 (1980), 103-116. - [8] J. M. Coron, Résolution de l'équation Au + Bu = f où A est linéaire auto-adjoint et B est un opérateur potentiel non linéaire, Comptes Rendus Acad. Sci. Paris A 288 (1979), 805-808. - [9] D. G. Costa, An application of the Lusternik-Schnirelman theory, Proceedings of 15th Brazilian Seminar of Analysis (1982), 211-223. - [10] I. Ekeland J.-M. Lasry, On the number of periodic trajectories for a Hamiltonian flow on a convex energy surface, Ann. Math. 112 (1980), 283-319. - [11] ______, Problèmes variationnels non convexes en dualité, Comptes Rendus Acad. Sci. Paris A 291 (1980), 493-496. - [12] E. R. Fadell P. H. Rabinowitz, Generalized cohomological index theories for Lie group actions with an application to bifurcation questions for Hamiltonian systems, Invent. Math. 45 (1978), 139-174. - [13] G. N. Watson, A treatise on the theory of Bessel functions, second edition, Cambridge University Press, London, 1966. - [14] M. Willem, Remarks on the dual least action principle, Zeits. für Anal. und ihre Anwendungen (1982), 91-95. DGC/MW/jvs SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|--|---|--|--| | T. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | #2532 | K 1 = 1 = 1 | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | ļ | Summary Report - no specific | | | | | Multiple Critical Points of Invari | reporting period | | | | | Functionals and Applications | | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(a) | | S. CONTRACT OR GRANT NUMBER(s) | | | | 1 | | | | | | D. G. Costa and M. Willem | DAAG29-80-C-0041 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Mathematics Research Center, Univ | Work Unit Number 1 - | | | | | 610 Walnut Street | Applied Analysis | | | | | Madison, Wisconsin 53706 | 12. REPORT DATE | | | | | U. S. Army Research Office | June 1983 | | | | | P. O. Box 12211 | 13. NUMBER OF PAGES | | | | | Research Triangle Park, North Caro | 16 | | | | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | it from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | | | UNCLASSIFIED | | | | | | 154. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distribution unlimited. | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | Critical Points, Invariant Functionals, Hamiltonian Systems, Non-linear
Dirichlet Problem | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This paper deals with some multiplicity results for periodic orbits of Hamiltonian systems and for solution of a non-linear Dirichlet problem. These results follow from an abstract theorem of Lusternik-Schnirelman type as applied to an invariant equation of the form Lu + $\nabla F(u) = 0$ in a Hilbert space $X = L^2(\Omega, \mathbb{R}^N)$, where L is an unbounded self-adjoint operator and F is a C^1 strictly convex function. | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE # FILMED) DIFIC